

Oct. 4, 2012

A Comparison of Positive- and Negative-tone Contact Hole Process Flows Using the IMEC NXE:3100

Todd R. Younkin,
Gustaf Winroth, & Roel Gronheid

Outline

- **Introduction & Motivation**
 - Why NTD Resists for EUVL?
 - Graphoepitaxial Directed Self Assembly (DSA) for C/H Shrink Using a Blended Material
 - Process Flows We Are Comparing
 - 193i NTD + DSA Shrink Results at IMEC
- NTD Resist Performance on the IMEC NXE3100 :: **Recent Progress to 30P60.**
- DSA Blended Shrink for NTD :: **~10-35% Improvement vs. NTD Alone.**
- Best Results To Date :: **PTD Still the Champion, but Alternatives Quickly Maturing.**
- **Conclusions & Next Steps**
 - Acknowledgements
 - Personal Recommendation for Best Belgian Chocolate

Outline

➤ Introduction & Motivation

- NTD Resist Performance on the IMEC NXE3100
- DSA Blended Shrink for NTD
- Best Results To Date
- Conclusions & Next Steps

NTD Helped ArF Solve LCDU Issues

193i
45 nm hp

DF+PTD

LF+NTD

- Over-exposing dots improves NILS in ArF, resulting in improved LCDU.
- **Can we over-expose dots in EUV to increase NILS? YES.**
- Potential benefit : Use more photons/hole; Improves shot noise.
- Absolute flare will be higher; But flare variation should decrease.
- Optimization yields material sets which are complementary to latest 193i NTD layers and are beneficial to several DSA flows.

Process Flows Of Interest Here

PTD / NTD

Enhanced EUVL wafer throughput?

NTD + DSA Shrink

➤ EUVL graphoepitaxy flow requires solvent-compatible pre-pattern. Primary path is an NTD EUVL resist with the appropriate thermal and chemical performance.

193i + DSA Blended Shrink :: IMEC Integrated Efforts

	Litho	+DSA Blend	Hardmask Etch	Dielectric Etch	XSEM Following Dielectric Etch
Image (Top-Down @ 200k)					
CD (nm)	~ 55	~ 35 (~36% ↓)	~ 35	~ 25 (~55% ↓)	

Lithography = ASML 1950i, NTD Resist + Develop
 DSA = Blended Shrink, Anneal + Develop

- In parallel to the EUV work presented here, we are using a 193i NTD process to fabricate an IMEC electrical test vehicle for the direct comparison of standard patterning processes to variants which employ DSA.
- Results from our 193i NTD + DSA blended shrink flow (55% integrated shrink) are illustrated above.
 - Can we extend similar integration schemes to NXE-patterned wafers?
 - If so, can we improve EUVL resolution, CDU, and / or wafer throughput?

Outline

- Introduction & Motivation
 - **NTD Resist Performance on the IMEC NXE3100**
- DSA Blended Shrink for NTD
- Best Results To Date
- Conclusions & Next Steps

Feb'12 - NTD Performance on IMEC NXE3100

PTD
14.0 mJ/cm²
Hole 36P64 @ mask

Gen-1
4.0 mJ/cm²
Dot 36P64 @ mask

Gen-2
15.4 mJ/cm²
Dot 44P64 @ mask

NXE3100
32 nm hp

- As material performance improves, we want to be cognizant of how the new material sets compare to positive-tone EUVL champion materials.
- In Feb'12, we expected further improvements via a combination of new material design as well as process improvements.
- NILS is meeting initial expectations. Further mask / modeling studies are required to refine our understanding.

IMEC NXE Latest NTD Optimization

34P60 → 30hp

Resist	Gen-3	Gen-4	Gen-4	Gen-3	Gen-4
PAB/PEB	130/100	130/100	130/120	130/100	130/100
NTD Developer	Developer-1	Developer-2	Developer-2	Developer-1	Developer-2
NXE Illumination	Conventional	Conventional	Conventional	Quasar	Quasar
Image (Top-Down @ 230k)					
Esize (mJ/cm2)	17.0	20.8	10.8	15.8	20.8
CD (nm)	27.6	30.3	29.4	30.7	27.2
3 Sigma (nm)	4.9*	6.1	7.6*	5.3*	3.2

* Missing holes observed

- Gen-4 platform showing reduced occurrence of missing contact holes.

➤ **Best NTD Performance To Date Comes From Gen-4 Resist, Developer-2, & Quasar Illumination.**

Noteworthy Improvement Across Supplier Base

Q3
2011

Prescreening

Gen-1

Gen-2

Gen-3

Gen-4

Present
Day

- Seeing good improvement in a relatively short period of time.

➤ While NTD is not yet on par with PTD, it is starting to become competitive.

Outline

- Introduction & Motivation
- NTD Resist Performance on the IMEC NXE3100
- **DSA Blended Shrink for NTD**
- Best Results To Date
- Conclusions & Next Steps

Use DSA Shrink As E-size Enhancement?

48P80
→ 40hp

Gen-3 NTD
CD = 39.9 nm
CDU = 2.2 nm

Gen-3 NTD + Shrink-A
CD = 35.6 nm
CDU = 2.2 nm

- Rev0 proof of concept demonstrated.
- Possible throughput gain (~35% vs. NTD scheme).

DSA Shrink Behavior Through Dose / CD

Dose	11.5	15.0	17.5	20.0	23.0	24.5
EUVL NTD Resist Only						
CD	66.6	56.6	50.9	44.1	39.9	37.3
3Sig	3.98	3.53	2.94	2.52	2.21	2.04
+ DSA Blend and Dev						
CD	42.6	35.6	30.9	27.5	25.0	ND
3Sig	ND	2.23	1.70	1.26	0.94	ND
CD Δ (nm)	24.0	21.0	20.0	16.6	14.9	ND
CD Δ (%)	36%	37%	39%	38%	37%	ND
3s Δ (nm)	ND	1.3	1.2	1.3	1.3	ND
3s Δ (%)	ND	37%	42%	50%	57%	ND

48P80 → 40hp
Gen-3 Resist
Shrink A

- DSA blended agent requires closed pre-pattern and saturates ~ 25-30 nm.

➤ May be used (instead) as CDU enhancement? Metrology / understanding = I/P

Performance of DSA Shrink vs. Mask Bias

27 hp Conv. = Not Yet Resolved

Gen-3 Resist
Improved Process
Shrink A

- Today, target features are 34P60 – 38P60 by conventional or quasar illumination.
- Continued optimization will likely yield 27 hp resolution with Esize < 20 mJ/cm²

➤ **Ideal bias for NTD and NTD+DSA process is ~13 - 30 %**

Key Parameter = DSA Shrink Agent FT

38P60 → 30hp

NTD Resist	Gen-3	Gen-3	Gen-3	Gen-3
Shrink	None	Shrink A, Std FT	Shrink A, FT+	Shrink A, FT++
Image				
Esize (mJ/cm ²)	23.5	20.8 (11 %)	20.4 (13 %)	17.0 (27 %)
CD (nm)	32.5	30.2	29.2	27.3
CDU (nm)	1.4*	1.3*	1.3	1.0

* Missing holes observed; Believed to arise from NTD pre-pattern

- Optimization = Shrink FT > Resist FT >> Resist Anneal > Shrink Anneal
 - Process optimization yielded ~10-25% Esize Gain at 30 hp vs. NTD

Outline

- Introduction & Motivation
- NTD Resist Performance on the IMEC NXE3100
- DSA Blended Shrink for NTD
 - Best Results To Date
 - Conclusions & Next Steps

Comparison of Champion Results

34P60 → 30hp

Resist	PTD	Gen-3 NTD	Gen-3 NTD	Gen-4 NTD	Gen-4 NTD
Shrink	NO	NO	YES , Shrink A, Std FT	NO	YES , Shrink B, Std FT
NXE Illumination	Conventional	Quasar	Quasar	Quasar	Quasar
Image (Top-Down @ 230k; 2 nd Image @ 300k)					
Esize (mJ/cm ²)	17.0	15.8	14.4 (9 % ↓)	20.8	18.3 (12% ↓)
CD (nm)	30.4	30.7	24.7	27.2	27.6
Normalized Exposure Time	1.00	1.65	1.55 (6 % ↓)	1.90	1.75 (8 % ↓)

- Move from Gen-3 to Gen-4 resist platform decreased missing C/H rate (but increased Esize).
 - DSA Blend agent does not increase missing hole rate when target CD > 20-25 nm.

➤ **Champion EUVL Process Remains Positive Tone Resist.**

Summary

- NTD resists have recently realized good progress to 30P60.
- Ideal bias for NTD (as well as NTD+DSA process) is ~13 - 30 %
- **Best NTD performance to date comes from Gen-4 resist, developer-2, and NXE3100 Quasar illumination.**
- Novel DSA blended shrink agents can provide ~10-35% improvement vs. NTD alone.
- DSA optimization = Shrink FT > Resist FT >> Resist Anneal > Shrink Anneal.
- Using 193i, we have illustrated a 55% integrated shrink following dielectric etch using a similar blended DSA shrink agent.
- **While our best results to date show that PTD is still the primary EUVL solution, alternative options are quickly maturing.**

Next Steps

➤ NTD Resist

- Understand NTD outgassing & WP contamination rate. (& Improve...)
- Correlate mask measurements to design and wafer level observations.
- Use stochastic resist model to understand potential areas for material and / or process improvement.
- Once resolution of NTD resist(s) warrants it, use OAI to push patterning limits.

➤ DSA Shrink Agent

- Validate pattern transfer for EUVL-patterned + DSA blended shrink wafers.
- Understand how material or process optimization can push to CDs < 20-25 nm or 2-5 beard seconds#.

➤ IMEC DSA Electrical Test Vehicle

- SPIE'13 :: Use IMEC e-test vehicle to evaluate process flows having blended DSA agent to those using a block copolymer (BCP).

1900i
Graphoepitaxy
71P130 → **18P130**
or 1.8 beard seconds

Acknowledgements

TEL (Tokyo Electron Ltd.)

Mark Somervell

Kathleen Nafus

Ainhoa Romo-Negreira

Koichi Matsunaga

IMEC

Paulina Rincon Delgadillo

Frieda Van Roey

Boon Teik Chan

Nadia Vandebroeck

Vincent Truffert

Philippe Foubert

IMEC Material Support

AZ Electronic Materials

Brewer Science, Inc.

Fujifilm Holdings Corporation

JSR Corporation

Nissan Chemical

TOK (Tokyo Ohka Kogyo Co, LTD)

Best Belgian Chocolate

➤ Mary's Furtive!

- Fresh vanilla cream dusted with speculoos

- Mary's (www.mary.be) is located in the Galerie de la Reine (Glass Gallery near the Grand Place) ::
 - 36 Galerie de la Reine, 1000 Brussels

**Thank You,
Merci, &
Dank U!**

193i + DSA Shrink :: IMEC Integrated Efforts

➤ Representative performance of DSA shrink agent for 55P110 on IMEC 1950i.

193i + DSA Shrink :: IMEC Integrated Efforts

Feature	Dense	Isolated	Staggered
After Litho (Pre-DSA Shrink)			
CD (nm)	50.4	41.9	51.5
After Dielectric Etch			
CDU (nm)	29.1	20.2	26.9
Shrink (%)	42%	52%	48%

➤ Characterizing a variety of features to understand iso-nested performance for DSA blended shrink process.